

Signal Processing First

Lecture 18 3-Domains for IIR

4/18/2004

© 2003, JH McClellan & RW Schafer

1

READING ASSIGNMENTS

- This Lecture:
 - Chapter 8, all
- Other Reading:
 - Recitation: Ch. 8, all
 - POLES & ZEROS
 - Next Lecture: Chapter 9

LECTURE OBJECTIVES

- SECOND-ORDER IIR FILTERS
 - TWO FEEDBACK TERMS

$$y[n] = a_1 y[n-1] + a_2 y[n-2] + \sum_{k=0}^2 b_k x[n-k]$$

- $H(z)$ can have COMPLEX POLES & ZEROS
- THREE-DOMAIN APPROACH
 - BPFs have POLES NEAR THE UNIT CIRCLE

4/18/2004

© 2003, JH McClellan & RW Schafer

4

THREE DOMAINS

4/18/2004

© 2003, JH McClellan & RW Schafer

3

Z-TRANSFORM TABLES

SHORT TABLE OF z -TRANSFORMS

$x[n]$	\iff	$X(z)$
1. $ax_1[n] + bx_2[n]$	\iff	$aX_1(z) + bX_2(z)$
2. $x[n - n_0]$	\iff	$z^{-n_0}X(z)$
3. $y[n] = x[n] * h[n]$	\iff	$Y(z) = H(z)X(z)$
4. $\delta[n]$	\iff	1
5. $\delta[n - n_0]$	\iff	z^{-n_0}
6. $a^n u[n]$	\iff	$\frac{1}{1 - az^{-1}}$

SECOND-ORDER FILTERS

- Two FEEDBACK TERMS

$$y[n] = a_1y[n-1] + a_2y[n-2] \\ + b_0x[n] + b_1x[n-1] + b_2x[n-2]$$

$$H(z) = \frac{b_0 + b_1z^{-1} + b_2z^{-2}}{1 - a_1z^{-1} - a_2z^{-2}}$$

4/18/2004

© 2003, JH McClellan & RW Schafer

7

MORE POLES

- Denominator is QUADRATIC
 - 2 Poles: REAL
 - or COMPLEX CONJUGATES

$$\frac{a_1 \pm \sqrt{a_1^2 + 4a_2}}{2}$$

$$H(z) = \frac{b_0 + b_1z^{-1} + b_2z^{-2}}{1 - a_1z^{-1} - a_2z^{-2}} = \frac{b_0z^2 + b_1z + b_2}{z^2 - a_1z - a_2}$$

PROPERTY OF REAL POLYNOMIALS

A polynomial of degree N has N roots. If all the coefficients of the polynomial are real, the roots either must be real, or must occur in complex conjugate pairs.

TWO COMPLEX POLES

- Find Impulse Response ?
 - Can OSCILLATE vs. n
 - “RESONANCE” $(p_k)^n = (re^{j\theta})^n = r^n e^{jn\theta}$
- Find FREQUENCY RESPONSE
 - Depends on Pole Location
 - Close to the Unit Circle?
 - Make BANDPASS FILTER

$$\text{pole} = re^{j\theta} \\ r \rightarrow 1 ?$$

4/18/2004

© 2003, JH McClellan & RW Schafer

9

4/18/2004

© 2003, JH McClellan & RW Schafer

8

2nd ORDER EXAMPLE

$$h[n] = (0.9)^n \cos(\frac{\pi}{3}n)u[n] = (0.9)^n \frac{1}{2}(e^{j\pi n/3} + e^{-j\pi n/3})u[n]$$

$$H(z) = \frac{0.5}{1 - 0.9e^{j\pi/3}z^{-1}} + \frac{0.5}{1 - 0.9e^{-j\pi/3}z^{-1}}$$

$$H(z) = \frac{1 - 0.9 \cos(\frac{\pi}{3})z^{-1}}{(1 - 0.9e^{j\pi/3}z^{-1})(1 - 0.9e^{-j\pi/3}z^{-1})}$$

$$H(z) = \frac{1 - 0.45z^{-1}}{1 - 0.9z^{-1} + 0.81z^{-2}}$$

4/18

10

$h[n]$: Decays & Oscillates

$$h[n] = (0.9)^n \cos(\frac{\pi}{3}n)u[n]$$

$$\frac{1 - 0.45z^{-1}}{1 - 0.9z^{-1} + 0.81z^{-2}}$$

11

2nd ORDER Z-transform PAIR

$$h[n] = r^n \cos(\theta n)u[n]$$

GENERAL ENTRY for
z-Transform TABLE

$$H(z) = \frac{1 - r \cos \theta z^{-1}}{1 - 2r \cos \theta z^{-1} + r^2 z^{-2}}$$

$$h[n] = Ar^n \cos(\theta n + \varphi)u[n]$$

$$H(z) = A \frac{\cos \varphi - r \cos(\theta - \varphi)z^{-1}}{1 - 2r \cos \theta z^{-1} + r^2 z^{-2}}$$

4/18/2004

© 2003, JH McClellan & RW Schafer

12

2nd ORDER EX: n-Domain

$$\frac{1 - 0.45z^{-1}}{1 - 0.9z^{-1} + 0.81z^{-2}}$$

$$y[n] = 0.9y[n-1] - 0.81y[n-2] + x[n] - 0.45x[n-1]$$


```
aa = [ 1, -0.9, 0.81 ];
bb = [ 1, -0.45 ];
nn = -2:19;
hh = filter( bb, aa, (nn==0) );
HH = freqz( bb, aa, [-pi, pi/100:pi] );
```

4/18/2004

© 2003, JH McClellan & RW Schafer

13

Complex POLE-ZERO PLOT

4/18/2004

UNIT CIRCLE

- MAPPING BETWEEN z and $\hat{\omega}$

4/18/2004

15

FREQUENCY RESPONSE from POLE-ZERO PLOT

4/18/2004

16

$h[n]$: Decays & Oscillates

17

Complex POLE-ZERO PLOT

$h[n]$: Decays & Oscillates

Complex POLE-ZERO PLOT

3 DOMAINS MOVIE: IIR

THREE INPUTS

- Given: $H(z) = \frac{5}{1 + 0.8z^{-1}}$
- Find the output, $y[n]$
- When

$$x[n] = \cos(0.2\pi n)$$

$$x[n] = u[n]$$

$$x[n] = \cos(0.2\pi n)u[n]$$

4/18/2004

© 2003, JH McClellan & RW Schafer

22

SINUSOID ANSWER

- Given: $H(z) = \frac{5}{1 + 0.8z^{-1}}$
 - The input: $x[n] = \cos(0.2\pi n)$
 - Then $y[n] = M \cos(0.2\pi n + \psi)$
- $$H(e^{j0.2\pi}) = \frac{5}{1 + 0.8e^{-j0.2\pi}} = 2.919e^{j0.089\pi}$$

4/18/2004

© 2003, JH McClellan & RW Schafer

23

Step Response

$$Y(z) = H(z)X(z) = \left(\frac{5}{1 + .8z^{-1}}\right)\left(\frac{1}{1 - z^{-1}}\right)$$

Partial Fraction Expansion

$$Y(z) = \frac{A}{1 + .8z^{-1}} + \frac{B}{1 - z^{-1}} = \frac{(A + B) + (.8B - A)z^{-1}}{(1 + .8z^{-1})(1 - z^{-1})}$$

$$\Rightarrow (A + B) = 5 \quad \text{and} \quad (.8B - A) = 0$$

$$Y(z) = \frac{A}{1 + .8z^{-1}} + \frac{B}{1 - z^{-1}}$$

4/18/2004

© 2003, JH McClellan & RW Schafer

27

Step Response

$$Y(z) = \frac{\frac{20}{9}}{1 + .8z^{-1}} + \frac{\frac{25}{9}}{1 - z^{-1}}$$

$$y[n] = \frac{20}{9}(-.8)^n u[n] + \frac{25}{9}u[n]$$

$$y[n] \rightarrow \frac{25}{9} \quad \text{as} \quad n \rightarrow \infty$$

4/18/2004

© 2003, JH McClellan & RW Schafer

28

Stability

- Nec. & suff. condition: $\sum_{n=-\infty}^{\infty} |h[n]| < \infty$

$$h[n] = b(a)^n u[n] \Leftrightarrow H(z) = \frac{b}{1 - az^{-1}}$$

$$\sum_{n=0}^{\infty} |b|a^n < \infty \text{ if } |a| < 1 \Rightarrow \boxed{\text{Pole must be Inside unit circle}}$$

4/18/2004

© 2003, JH McClellan & RW Schafer

29

* 31

SINUSOID starting at n=0

- We'll look at an example in MATLAB
 - $\cos(0.2\pi n)$
 - Pole at -0.8 , so a^n is $(-0.8)^n$
- There are two components:
 - TRANSIENT
 - Start-up region just after $n=0$; $(-0.8)^n$
 - STEADY-STATE
 - Eventually, $y[n]$ looks sinusoidal.
 - Magnitude & Phase from Frequency Response**

4/18/2004

© 2003, JH McClellan & RW Schafer

30

STABILITY

- When Does the TRANSIENT DIE OUT ?

STEADY-STATE RESPONSE AND STABILITY

A stable system is one that does not "blow up." This intuitive statement can be formalized by saying that the output of a stable system can always be bounded ($|y[n]| < M_y$) whenever the input is bounded ($|x[n]| < M_x$).³

$$y[n] = a_1 y[n-1] + b_0 x[n]$$

$$H(z) = \frac{b_0}{1 - a_1 z^{-1}}$$

$$h[n] = b_0 a_1^n u[n]$$

need $|a_1| < 1$

4/18/2004

© 2003, JH McClellan & RW Schafer

32

STABILITY CONDITION

- ALL POLES INSIDE the UNIT CIRCLE

- UNSTABLE EXAMPLE:

Figure 8.15 Illustration of an unstable IIR system. Pole is at $z = 1.1$.

BONUS QUESTION

- Given:

$$H(z) = \frac{5}{1 + 0.8z^{-1}}$$

- The input is

$$x[n] = 4 \cos(\pi n - 0.5\pi)$$

- Then find $y[n]$

$$y[n] = ?$$